Personal Case Tool Statement - Experience shows that this environment does not lend itself to a heavy-weight development process and therefore should be avoided as a project standard - UML (Unified Modeling Language) is useful outside a heavy development process ## Diagram Types - Class diagrams - Static in nature, not concerned with objects in the running program - Sequence diagrams - Relates method calls of objects in time - Shows the time at which method calls are made - Object diagrams - Relationships of objects in a running system - State diagrams - Many others # Interesting Class Diagram Notation - Classes, methods, and data members - Inheritance - Relationships including expression of ownership - Qualities such as constant - Parameterized classes - Using relationship - Notes - Hierarchical structuring of classes (packages) #### Where it is Useful - Capturing key design concepts - Showing library or subsystem design - Discussions and walkthroughs before coding starts - Reviews of already designed projects - Roadmap for implementing the subsystem ## Where it Helps - Preventing an implementation that does not satisfy the requirements - Preventing an explosion of classes and utilities from on-the-fly design - The relationship of classes to other parts of the system becomes visible #### Where it has not Been Useful - Capturing *all* implementation details - Generating code from the diagrams - The C++ code from the tool will likely not be your style - Mapping all the notation into C++ syntax is complex - Attempting to be very complete in the use of notation - Reverse engineering ## Reverse Engineering - Relationships are interpreted incorrectly - Inexperience with C++ hurts - Arrays as pointers (int*) - Vectors of pointers to objects. - Division or grouping of classes is not correct - Rat's net #### Difficulties - Keeping the diagrams in sync with the code after the initial implementation is complete - Expressing some generic programming concepts - type lookup within a class ## Summary - Great for capturing *key* design elements - Should be used at the early stages of a package or library - Not good for capturing every implementation detail - Not good for reverse engineering - Not good for code generation - Not good for driving the entire development cycle #### Current Recommendations - Visio2000 - http://www.microsoft.com/office/visio/ - The Unified Modeling Language User Guide, G.Booch, et al., Addison Wesley, 1999.